

Massachusetts Estuaries Project Implementation Committee

March 31, 2004

Meeting Agenda

- 1. Milestones since May '02 meeting
- 2. Findings to date
- 3. Upcoming TMDL process
- 4. EPA grant for pilot project
- 5. Group Discussion: Implementation Strategies, MEP policy issues and other questions, concerns and issues

✓ GuidanceCompletedMarch 2003

The Massachusetts Estuaries Project

Embayment Restoration and Guidance for Implementation Strategies

2003

Massachusetts Department of Environmental Protection

- ✓ Site-Specific Nitrogen Thresholds, Interim Document, completed July 2003
 - SA Waters Classification
 - Excellent Health
 - Excellent to Good Health
 - SB Waters Classification
 - Good to Fair Health
 - Impaired
 - Moderate
 - Significantly Impaired
 - Severely Degraded

- ✓ Final Technical Reports for 5 Chatham Estuaries, completed December 2003
- ✓ Draft Technical Reports for Popponesset Bay (Mashpee/Barnstable/Sandwich) and Hamblin Pond - Jehu Pond - Quashnet River (Mashpee), completed March 2004
- ✓ Draft Technical Reports for Great, Green and Bournes Ponds (Falmouth), due March/April 2004

- ✓ Draft TMDLs for Chatham estuaries, due Spring 2004
- √ 4 bacterial TMDLs completed
 - ✓ Muddy Creek, Frost Fish Creek Chatham
 - ✓ Oyster Pond Falmouth
 - ✓ Princes Cove Barnstable
- √ 3 bacterial TMDLs in progress
 - ✓ Nantucket Harbor, Sesachacha Pond-Nantucket
 - ✓ New Bedford Harbor New Bedford
 - ✓ Oyster Pond, Falmouth

- √ 12 MEP communities out of 34 have committed matching funds for project with 3 others pending Spring Town Meeting votes
- √\$200,000 EPA grant awarded to DEP for pilot project in three MEP watersheds, September 2003
- √ \$2 million state funds invested in MEP

Future MEP Targets

- Draft Technical Reports for first 20 estuaries, May 2005
- Estuaries 21-34:
 - Prioritized and data collection is underway
 - ➤ Draft Technical Reports in 2006
- Remaining systems to be scheduled based on following criteria
 - Data, financial commitment, geographic distribution, ongoing IWRMP

MEP Documents

Available on DEP's Estuaries Home Page

http://www.state.ma.us/dep/smerp/smerp.htm

Click on <u>Estuaries Project</u> in the Drop Down Menu

MEP Process

General Findings to Date

- ➤ Elevated levels of nitrogen attributed primarily to wastewater loads, with onsite systems being the leading contributor
- ➤ Chatham: 50% 90% reduction needed in wastewater load from on-site systems

General Findings to Date

- Level of nitrogen reduction needed to restore estuaries are 1-2 orders of magnitude below current standards.
- ➤ Title 5 440 gpda standard is not adequate
- > Watershed-wide solutions are needed

TMDL Process for Chatham

- ➤ Public draft TMDL available for review and comment, Spring 2004
- ➤ Public Meeting, by June 2004
- Final TMDL and response to comments to be prepared by DEP and submitted to EPA for approval in June 2004

MEP Pilot Project

EPA Funds for Guidance and Permitting Tools

- Watershed-based permitting
- Innovative nitrogen reduction, including nutrient trading
- > Inter-community cooperation
- >DEP policies and regulations

Process for MEP Pilot

- Choose three pilot watersheds to reflect variety of MEP communities
- Support watershed-wide communication and solutions
- > Evaluate nitrogen reduction strategies
- Provide additional modeling through SMAST

Three Pilot Watersheds

- > Wareham River Wareham, Plymouth and Carver
 - ➤ Large NPDES POTW
 - Growth in upper reaches of watershed
- Popponesset Bay Mashpee, Barnstable and Sandwich
 - Multiple towns in watershed
 - Privately-owned wastewater treatment facilities
- ➤ Three Bays Barnstable, Sandwich, and Mashpee
 - Mix of open space and developed areas
 - Large load from on-site systems

Pilot Project Results

Case study for mix of 3 MEP watersheds

Guidance for all watersheds

Roadmap for changes in DEP policies and regulations

MEP Implementation

- > Watershed-wide focus
- Community driven approach based on CWMP
- > Technical Approaches
- > Institutional Approaches

MEP Implementation - Watershed-wide Approaches

- > Watershed CWMP
- Uniform application of comprehensive local nutrient management regulations
- > Watershed-wide Permit issued to
 - ➤ Municipalities
 - **≻**County
 - > Management District

MEP Implementation - Technical Approaches

- > Flushing improvements
- ➤ Natural Attenuation
- >Stormwater Control and Treatment
- >Enhanced Wastewater Treatment
- >Wastewater Reuse
- **→** Water Conservation

MEP Implementation - Institutional Approaches

> Management Districts

> Land Use Controls

> Nutrient Trading

Management District Features

- Permittee for watershed, based on watershed boundaries
- Responsible for wastewater infrastructure
- ➤ Oversees on-site system O&M
- Authorized to assess and collect fees

Interim Nutrient Controls?

- Dry sewer installation
- > I/A on-site systems
- "State of the art treatment" nitrogen removal to 3mg/l at WWTFs
- > Escrow accounts (Yarmouth example)
- Local NSA designations
- > Local bylaws that rely on MEP TRs
- DEP is not recommending moratoria in advance of TMDL or approved IWRMP

Implementation Committee

Questions? Concerns? Issues?

